

Invasive Non-native Plant Management: Scarboro Creek Wetland

- Purple loosestrife, a problem invasive species, was replacing native vegetation.


Photos by Harry Quarles

Invasive Non-native Plant Management: Scarboro Creek Wetland

- Purple loosestrife was treated with foliar spray of Accord (glyphosphate) by ESD in 2007.


Photos by Harry Quarles

Invasive Non-native Plant Management: Scarboro Creek Wetland

- Follow-up treatments will be needed for other invasive species (e.g., autumn olive, privet).
- Treatment by City of Oak Ridge will be needed for upstream watershed.


Autumn olive


Privet

Photos by Harry Quarles